


2014 Assessment and Accountability Information Meeting


Smarter Balanced Assessments

Linda M. Hooper, Ph.D., Administrator
Assessment Development and Administration Division

Overview

- Smarter Balanced Assessments Overview
- Smarter Balanced Summative Assessments
- Smarter Balanced Timeline
- Computer Adaptive Technology for Summative and Interim Assessments
- Smarter Balanced Practice and Training Tests

A Balanced Assessment System

Summative assessments Benchmarked to college and career readiness


Common
Core State
Standards
specify
K-12
expectations
for college
and career
readiness

Teachers and schools have information and tools they need to improve teaching and learning

All students
leave
high school
college
and career
ready

for formative assessment practices to improve instruction

Interim assessments
Flexible, open, used
for actionable
feedback

Smarter Balanced Summative Assessments


Assess students in grades three through eight and grade eleven in ELA and mathematics content areas. Each content area test will consist of:


- A computer adaptive testing component
- A performance task (PT) component

Computer Adaptive Technology for Summative and Interim Assessments

Faster results	Turnaround in weeks compared to months
Shorter test length	Fewer questions compared to fixed form tests
Increased precision	Provides accurate measurements of student growth over time
Tailored to student ability	Item difficulty based on student responses
Greater security	Larger item banks mean that not all students receive the same questions
Mature technology	GMAT, GRE, COMPASS, ACT, MAP


Smarter Balanced Timeline

Achievement Level Setting Panels for Smarter Balanced Assessments

- This fall, educators, parents, and business/community members will participate in online and in-person panels to provide recommendations for setting achievement levels for the Smarter Balanced summative and interim assessments.
 - Online panel (scheduled for October 6-17) will allow up to 250,000 K-12 educators, higher education faculty, parents, and other interested parties to participate virtually in recommending achievement levels.
 - In-person workshop (October 13–19) with panels of educators and other stakeholders working in grade-level teams will deliberate and make recommendations for the thresholds of the four achievement levels.
 - Vertical articulation committee, a subset of the in-person workshop, will then examine recommendations across all grades to consider the reasonableness of the system of cut scores.

Smarter Balanced Practice Tests and Training Tests

Practice Tests

 Provide students with grade-specific testing experience similar in format and structure to the Field Test, including available supports.

Training Tests

- Allow teachers and students to experience the features, functionality, and item types in computerbased testing.
- A training test is available for each of three grade bands (3–5, 6–8, and high school) and contains approximately 6–9 items per band, per content area.
- Practice tests and training tests are available at http://sbac.portal.airast.org/practice-test/.

Smarter Balanced Practice and Training Tests (cont.)

	Training Tests	Practice Tests
Purpose	Provide students with an opportunity to quickly become familiar with the software and interface features	Provide students with a grade- specific testing experience that is similar in structure and format to the Field Test
Grade Levels	3 grade bands • 3–5 • 6–8 • High school	Each grade • 3–8, 11
Number and Types of Items	Approximately 15 items per grade band (6 in ELA and 8 or 9 in math) No performance task	Approximately 30 items in ELA and 30 items in mathematics per grade level Includes 1 ELA performance task and 1 mathematics performance task per grade level
Universal Tools, Designated Supports, and Accommodations	All that are included on the Field Test are included on the Training Test	Most included Refresh scheduled later in the school year
Scoring	Items are not scored	Items are not scored; however, answer keys and scoring rubrics are available